Innovative Cell Materials and Design for 300 Mile Range EVs Yimin Zhu, PD/PI Nanosys, Inc Palo Alto, California May 13 ~17, 2013 ES130_zhu_2013_p # Overview #### **Timeline** - Start: Oct. 1st, 2011 - End: Sept. 30th, 2014 - 40% complete ## **Budget** - Total project funding: \$8,060K - DOE share: \$4,840K - Contractor share: \$3,220K - Funding received in FY12: \$1,520K - Funding for FY13: \$1,806K #### **Barriers** - Barriers addressed - Performance: Low Wh/kg & Wh/L - Life: Poor deep discharge cycles - Cost: High \$/kWh - Targets **Anode:** $>700 \text{ mAh/g} \implies 1,600 \text{ mAh/g} >800 \text{ cycles}$ Cathode: 250 mAh/g \Rightarrow >260 mAh/g >800 cycle **Cell:** 350 Wh/kg 800 Wh/L <150 \$/kWh #### **Partners** Interactions/ collaborations LGCPI/LG Chem. and other cell manufacturers US DOE National Laboratories University of California, Berkeley Cell components manufacturers # **Project Objectives** ### The review covers Apr. 2012 ~ Mar. 2013 #### Anode: Develop a 700~1600 mAh/g Si anode (SiNANOde™) toward >800 cycles - Demonstrate 700~1000 mAh/g SiNANOde toward >800 cycles - Demonstrate SiNANOde with an electrode loading of 3~6mAh/cm2 - Demonstrate SiNANOde with 1600 mAh/g #### Cathode: Develop a 260 mAh/g cathode (Mn-rich) toward >800 cycles - Improve 250~260 mAh/g cathode with capability to meet >800 cycles - Improve cathode electrode loading and power #### Cell: Develop unique cell combining SiNANOde with >250 mAh/g cathode to eventually achieve 350 Wh/kg and 800 Wh/L, resulting in <150 \$/kWh (cell). - Cell design toward 350 Wh/kg - Feasibility test using single layer pouch cells - Demonstrate real pouch cells with increased energy densities (delivered 18x cells for testing at DOE INL) # Project Milestone #### Milestones in the period of Apr. 2012 ~ Mar. 2013: - Baseline SiNANOde Cycle Life Demonstration - SiNANOde Specific Capacity Improvement: Increase to 700~1600mAh/g and improve cycle life - Optimization of cathode composition - Scale-up SiNANOde manufacturing process #### **Overall Project Milestone Status** | Kick off meeting | 10/26/11 | Completed | |--------------------------------------|-------------------|-------------------| | 1st quarterly report | 1/31/12 | Completed | | Initial Specifications Complete | 10/31/11 | Completed | | Material Properties Modeled | 12/30/11 | Completed | | Anode material batch deliveries and | Multiple On track | | | Cathode material batch deliveries ar | Multiple On track | | | Test Cell | | Multiple On track | | | | | Delivered 18 cells with high energy density on Nov. 30th, 2012 On track systems Integration Design 9/31/12 On track Systems Integration Design 9/31/12 On track Test Reports Delivered to DoE Multiple On track # SES Drop-In Anode Solution Volume production process using graphite as direct substrate for Si nanowire growth - Cost effective and high Si utilization - Improves dispersion within slurry and drop in process - Si-C conductivity improvement - Si% or anode specific capacity is controllable, focusing on 500 ~ 1600 mAh/g - High electrode loading, i.e. 1.5g/cm³ - Good cycling performance, cycled >1000 times # SES SiNANOde Approach ### vs. Hollow/Porous Approach #### SES Exploit Advantages & Defeat Potential Problems of Si Nano-materials | Advantages | Overcome Potential Disadvantages | SES SiNANOde | Hollow/Porous | |---|--|---|--| | Better accommodation of cycling strain | High surface area leads to | Low A/V & Intact NW | High A/V; defects | | Unique conversion reactions | higher self discharge & poor cycling performance | after cycling | | | High interfacial charge transfer rates | Low pack density and low | Pack density similar to | Pack density lower than graphite | | Short tunneling length for electronic transport | volumetric energy density | graphite | | | Short diffusion length for ionic transport | Hard to be mass-produced | Mass-produced with a competing cost * high Si utilization | Difficult and expensive to commercialize | The nanowire has lower surface area/volume ratio, A/V, and hence less sidereaction with electrolyte and better cycle life # Cathode Approach #### Cathode Development - Cathode materials currently being used in PHEVs and EVs have a maximum capacity of ~ 150 mAh g-1 or less. - Mn-rich composite cathode, can deliver an initial capacity >250 mAh g−1, expected to be significantly stable in non-aqueous electrolytes. #### The high operation voltage electrolyte is being developed - Mn-rich cathode materials (>250 mAh/g) are screened to have an attractive cathode and combine with SiNANOde - Mn-rich cathode material surface is modified by oxide or other components to improve its electrochemical performance and stability # Cell Development Approach Combining the attractive cathode feature with a high-capacity SiNANOde to accomplish our cell development objectives Mn-rich cathode materials showed a reversible specific capacity as high as 268mAh/g Full cell with high specific capacity SiNANOde showed an ICE of >91% and anode's reversible specific capacity of 1600mAh/g ## - Anode SiNANOde (Green) OUTPERFORM commercial Si nanopowder (Blue) with identical diameter due to its much lower surface area/volume ratio, better dispersion in slurry and conductivity Full cells with a baseline cathode (LCO) & a SiNANOde exhibited ~350 cycles at ~76% capacity retention, which still showed much higher anodespecific capacity over graphite anode. An improved LCO cathode is showing better full cell performance (ongoing) ## - High Capacity Anode: Cycle Life - Increased the specific capacity of SiNANOde up to 850mAh/g by controlling Si nanowire content. - Continuously improving the conductivity of SiNANOde and further optimizing the SiNANOde material, which has showed longer anode cycling life of ~510 cycles at 83% capacity retention at 0.3C. - At beginning the cell has been used for various C-rate testing. - High Energy Density Pouch Cell Performance | Discharge
C-rate | Energy Density
Wh/L | |---------------------|------------------------| | C/10 | 627 | | C/5 | 616 | | C/3 | 582 | - The 8%SiNANOde pouch cell has already showed the volumetric energy density >620Wh/L in conventional 4.2 ~3.0V. - The mid-voltage is ~3.7V. #### - SiNANOde Full Cell Voltage Profile - The voltage profile for the full cells showed a typical slope-like charging behavior between 3.0 and 4.2V though there is a shoulder between 3.8 and 3.9V. - During discharging a clear plateau around 3.4~3.5V can be attributed to Si capacity contribution - The full cells can be used in a typical voltage range of 3 ~ 4.2V # Technical Achievement - Less Voltage Hysteresis for SiNANOde The hysteresis effect is less pronounced for 8%SiNANOde/LCO full cell in comparison with 8%Si power-graphite/LCO full cell - SEM Characterization of Si Nanowires/Current Collector Post Cycling Prior to cycling 10th cycle 100th cycle - Si nanowire deforms to fill void areas in carbon anode material matrix - Si nanowire remains intact and fully functional after 100% DoD cycling - Thin SEI formed on Si nanowires - SiNANOde SEI in SES's C1 & C1.1 Electrolyte -C1.1 cell showed higher coulombic efficiency and better cycling performance than C1 cell - In C1: the Si nanowires in the composite can be deteriorated faster and formed thicker SEI - In C1.1: thin SEI or less decomposed electrolyte buildup on Si nanowires in the composite C1.1 C1 ### - Cathode - Mn-rich cathode materials, in-house and commercial ones, were screened for an optimal one (>250 mAh/g) to be combined with SiNANOde. - Charge/discharge of the Li/Mn-rich cathode half cell in 4.6-2.5V at room temperature - Surface modification has been tried to improve the cathode materials. - Identification of a high voltage electrolyte is very critical in enhancing its cyclability. - The effect of electrolyte composition on the cyclability: Cell #2 used an electrolyte tailored to have high voltage stability. ### - Cell Development To make pouch cells of SiNANOde/Mn-rich cathode in plant, the cell fabrication has been developing to achieve high energy densities and improve its processablity (ongoing) | SiNANOde | 600 mAh/g | 800 mAh/g | 1200 mAh/g | |--|-----------|-----------|------------| | Processable in plant
4.4 V | 225 Wh/kg | 240 Wh/kg | 255 Wh/kg | | Unprocessable in plant
4.4 V
(~1300 mg/25 cm²) | 255 Wh/kg | 275 Wh/kg | 300 Wh/kg | The 400 Wh/kg-designed cell made manually is cycled at 0.3C. The capacity is initially fading faster, showing 55% retention at 150th cycle The cathode material surface has been modified, which has enhanced its C-rate performance. - Cell Development # 1.3 Ah Baseline Cell with 500~600 mAh/g Anode and LCO cathode, achieved >260 Wh/kg and >600 Wh/L The cell is Cycled at 0.5C rate (DOD 100%) - Cell Development - The lithium is provided by LCO cathode - Anode potential is controlled by using Lithium metal reference electrode - The cell shows high coulombic efficiency of 99.5~100% - The cell gives a beginning capacity of 490mAh/g and stabilizing around 400mAh/g over 300 cycles if anode potential is in the range of 10~700mV. - Cell Development # Thickness change of High Energy Density Pouch Cells: SiNANOde/LCO after 300 cycles - Pouch cells have showed acceptable cell thickness change, < 14% cell swelling over 300 cycles. - 18650 Cell Development # Superior full cell performance at high electrode loading SiNANOde 18650 full cell shows >1000 cycle 80% retention at 0.5C cycling though it fades faster in the first 50 cycles - Cell Development # Self discharge and subsequent recharge is comparable (~1% less) than commercial graphite | Condition | 8% Si-Composite /LCO
Normalize to
Graphite/LCO Control | |---|--| | Retention % @20°C at end of 1 month | 99.6% | | Realized capacity upon recharge after discharging at 20°C for 1 month | 98.7% | | Retention % @60°C at end of 1 week | 98.7% | | Realized capacity upon recharge after discharging at 60°C for 1 week | 99.3% | ## **Collaborations** - -LG CPI (Industry, within the VT program) - -LGC (Industry, within the VT program) - -Dow Kokam (Industry, within the VT program) - -EaglePicher (Industry, outside the VT program) - -AMAT (Industry, outside the VT program) - -ANL (US DOE Laboratory, outside the VT program) - -LBNL (US DOE Laboratory, outside the VT program) - -University of California, Berkeley # Future Work #### Focus on achieving high energy density and enhanced cycle life #### Cycle Life Enhancement for 700~1000 mAh/g Anode - Pilot-scale manufacturing quantities of SiNANOde product - Cost-sensitivity modeling - Optimize the SiNANOde and appropriate binders - Develop electrolyte additives to improve cycle life - Electrochemical analysis #### Enhanced Si Capacity 1,600 mAh/g Anode - Improve battery discharge rate performance - Achieve high electrode loading - Achieve a reversible specific capacity of 1,600 mAh/g #### Optimization of Cathode Composition and Cell Components - Optimize the cathode material composition - Minimize inactive components in the cell - Address cathode electrode activation during cell formation cycles - Evaluate the compatibility of the developed electrolyte - Improve the cell design to achieve high energy density and long cycle life - Integrate the new binder and electrolyte and cell formation/testing protocol # Summary #### **Accomplishments** - The specific capacity of SiNANOde can be controlled in 500 ~ 1800mAh/g with an ICE of > 92%. - Almost 100% utilization of Si capacity has been realized in the cells. - We demonstrated > 510 cycles at 83% retention in coin cell using 700~1000 mAh/g SiNANOde. - We demonstrated good cycling performance of >300 cycles (baseline SiNANOde/LCO) or ~1000 cycles (baseline SiNANOde/NCA). - We achieved a reversible specific capacity of 255 mAh/g for cathode and improved its C-rate performance from 0.2C to >0.5C even at high loading. - Pouch cells achieved 300~400Wh/kg with 1200mAh/g SiNANOde and 255mAh/g cathode. - Pouch cells achieved 260Wh/kg and 600Wh/L with 550mAh/g SiNANOde and LCO cathode. We delivered 18 cells to U.S. DOE for evaluation. - SiNANOde development has been extensively explored on various graphite, which will lead to a cost effective production. #### **Summarized achievements:** Anode Targets: 700-1000 mAh/g >800 cycles **Anode Achievement:** 700~1600 mAh/g >510 cycles (ongoing) Cathode Targets: 250 mAh/g >800 cycle Cathode Achievement: >250 mAh/g >200 cycles (ongoing) Battery Targets: 350 Wh/kg 800 Wh/L <150 \$/kWh (cell) **Battery Achievement:** 250~400 Wh/kg 550~700 Wh/L (up to Si% and cathode) # Acknowledgements - Team Battery at Nanosys (Silicon Energy Storage) and LGCPI/LG Chem. - Support from the U.S. Department of Energy